MiniBooNE: Current Status Fernanda G. Garcia, Fermilab URA visit, March 14, 2003 #### Outline Physics motivation Beamline performance Detector performance First look at the data Conclusions ### Search for neutrino oscillations $\nu_{\mu} \rightarrow \nu_{e}$ at high Δm^{2} LSND signal region KARMEN II MiniBooNE # The LSND Experiment: $\overline{\nu}_{\mu} \rightarrow \overline{\nu}_{e}$ 800 MeV proton beam water target Neutrino energy 20-55 MeV L/E = 1m/MeV 167 tons of mineral oil 1280 photomultipliers ### LSND Result ### Neutrino Oscillations Scenario Needs confirmation MiniBooNE 3 separated Δm^2 regions interesting situation... add a 4th neutrino (or more) ... or other explanations like (Barenboim *et.al.*(Phys.Lett.B534:106.2002) #### MiniBooNE - * High statistics x10 more than LSND - Different systematics different backgrounds and event signatures - * High flux υ_μ beam with well understood ν_e component Confirm or refute LSND signal at $> 5\sigma$ ### The BooNE Collaboration #### 62 scientist from 13 institutions - 2 Undergraduate institutions - 9 Graduate institutions - 2 National laboratories Y.Liu, I.Stancu University of Alabama S.Koutsoliotas Bucknell University E.Church, C.Green, G.J.VanDalen University of California, Riverside E.Hawker, R.A.Johnson, J.L.Raaf University of Cincinnati T.Hatt, E.D.Zimmerman *University of Colorado* L.Bugel, J.M.Conrad, J.Formaggio, J.Link, J.Monroe, M.H.Shaevitz, M.G.P.Zeller Columbia University D.Smith Embry Riddle Aeronautical University L.Battoszek, C.Bhat, S.J.Brice, B.C.Brown, D.A.Finley, B.T.Fleming, R.Ford, J.G.Garcia, P.Kasper, T.Kobilarcik, I.Kourbanis, A.Malensek, W.Marsh, P.Martin, F.Mills, C.Moore, P.Nienaber, E.Prebys, A.D.Russell, P.Spentzouris, R.Stefanski, T.Williams Fermi National Accelerator Laboratory D.C.Cox, J.A.Green, H.Meyer, R.Tayloe Indiana University G.T.Garvey, W.C.Louis, G.McGregor, S.McKenney, G.B.Mills, E.Quealy, V.Sandberg, B.Sapp, R.Schirato, R.Van de Water, D.H.White Los Alamos National Laboratory R.Imlay, W.Metcalf, M.Sung, M.Wascko Louisiana State University > J.Cao, Y.Liu, B.P.Roe University of Michigan A.O.Bazarko, P.D.Meyers, R.B.Patterson, F.C.Shoemaker, H.A.Tanaka Princeton University ### The MiniBooNE beamline 8 GeV protons from the FNAL Booster strikes a Be target producing mesons decay neutrinos traverse 450 m of dirt reaching the detector # Exciting time for the Booster - ☐ Many improvements happened since August'02 - Dedicated study periods have enlightened our understanding of the machine - New record achieved on February 06 after lifting up extraction septum magnet 3.5E12 protons/pulse 5.65E16 protons/hour # Booster performance # Beamline performance #### We understand our beam optics Measured and predicted changes of central trajectory along beamline [mm] 10 O Serviced vertical Horizontal and Vertical Beam Envelopes horizontal 200 [m] Calculated beam envelope with measurements overlayed ### Horn and target system Current: 170 KA Rep rate: 5 Hz Design lifetime: 200 million pulses Up to now: 9.6 million pulses Toroidal magnetic field focuses positive particles (v mode) Can switch polarity to focus negative particles (\overline{v} mode) - 71 cm long Be target - Resides inside the horn - π production off target was measured at HARP (CERN) (20.6 million triggers) # Understanding beam backgrounds Intrinsic v_e 's from μ decays Backgrounds are mis-id of μ 's and π 's and intrinsic v_{ρ} in the beam Signal and background behave differently by varying the length of decay pipe Signal proportional to L_{decay} Background proportional to L^2_{decay} □ Intrinsic v_e 's from Kaons decay (K^+, K_L) Little muon counter ### Neutrino flux at the detector $L/E \sim 1 m/MeV$ Flux estimate is crucial 8 GeV protons on Be $p + Be \rightarrow \pi^+, K^+, K^0$ yields a high v_{μ} beam $\pi^+ \rightarrow \mu^+ \nu_{\mu}$ $\mathrm{K^+} \rightarrow \mu^+ \nu_{\mathrm{u}}, \, \mathrm{K_L}^0 \rightarrow \pi^ \mu^+ \nu_{\mu}$ with low v_e component $\mu^+\!\!\to e^+\nu_{\overline{e}}\nu_{\mu}$ $K^+ \rightarrow \pi^0 e^+ \nu_e, K_{I}^0 \rightarrow \pi^$ $e^+ v_e$ ### MiniBooNE Detector - □ 12 m spherical stell tank - □ 250,000 gallons of pure mineral oil - ☐ Total volume: 800 tons Fiducial volume: 445 tons (5m radius) - □ 1280 PMT's in the detector region 10% photocathode coverage - □ 240 PMT's in the veto region #### Detector reminiscence Last tube installed October 19, 2001 (8 months total) First oil railcar delivered in December'01 (5 months total) Topping off detector in June 24th 02 Annotate This Entry Date Created: Sunday, August 25, 2002 12:15:12 AM CDT Date Saved: Sunday, August 25, 2002 12:44:08 AM CDT Category - Topic - sequence number: Shifts/Shifts - Shift_General_Log - 760 Operator(s): Fernanda Garcia Keyword(s): :SHIFTS: We got out FIRST BEAM on Target @ 10:34 P.M., August 24, 2002!!!!!!!! See the MiniBooNE beamline logbook for more details and cool plots. First Run number: 1746 Congratulations everybody! # Monitoring the oil - Oil samples are taken regularly - Attenuation length: $\langle L_{\text{att}} \rangle = 25.06 \pm 1.9 \text{m}$ Oil samples are tested for oxygen on a regular basis Dissolved gas O_2/N_2 ratio # Electronics performance - ☐ 99.5% operational electronics channels - ☐ Dark noise ~ 1KHz - □ 0.7% dead PMT's. New PMT's dying at a rate of $\sim 0.5\%/yr$ This is as good or better than other experiments! # DAQ and Trigger - ★ Average trigger rate ~23 Hz Beam rate 2-5 Hz - **★** DAQ uptime ~ 98% - Variety of internal triggers are implemented # Calibration system Cubes give position measurement of stopping muons and decay electrons Cubes trigger implemented during Jan shutdown. At the first order, trigger is working Muon tracker provides direction of the cosmic ray muons 4 flasks filled with ludox at different locations in the tank Provide PMT gain and timing # Calibration system: laser #### Time offset constants #### Time slewing constants #### Single p.e. Timing Resolution Good agreement with bench tests ### Calibration: Michels Using decay electrons from cosmic muons to determine energy scale #### Michel e energy spectrum The end point indicates 14.8% energy resolution #### Michel and Monte Carlo comparison ### Events in the detector nate Neutrino interactions in oil produces Cerenkov light (prompt) Scintillation light (late) #### First events from beam data (Labor day weekend) #### Simple cuts applied - > 200 hits in the main region - < 6 hits in the veto region ν_{μ} CC candidate from the Labor day weekend ### First look at π^0 mass ...and it is there! $$\begin{array}{c} \nu_{\mu} \ p \rightarrow \nu_{\mu} \ p \ \pi^{0} \\ \nu_{\mu} \ n \rightarrow \nu_{\mu} \ n \ \pi^{0} \end{array} \right\} \quad \pi^{0} \ NC \ production$$ #### Cuts applied: - Tank hits >200 - Veto hits < 6 - 2 rings > 10 p.e. each - 1.6 μs beam window Using π^0 , we can check the energy calibration above michels # What do we know about low energy neutrinos cross sections? Check rates for various v interactions # And we are accumulating protons... #### Record week: Feb 24th with 4.28E18 protons delivered Total protons delivered 4.16E19 ~ 30% of the total protons delivered were collected after Jan shutdown. ### Conclusions - MiniBoone is taking data and is doing well! - Neutrino events look as expected - ☐ We are in the process of understanding our calibration and reconstruction algorithms - Need more protons to complete the program